The New England Common Assessment Program (NECAP) Reading GLEs have been developed as a means to identify the reading content knowledge and skills expected of all students, for large-scale assessment of reading in grades 3-8. **NECAP GLEs** <u>are meant to capture the "big ideas" of reading</u> that can be assessed in an on-demand setting, without narrowing the curriculum locally. They <u>are not intended</u> to represent the full reading curriculum for instruction and assessment locally, at each grade. Each NECAP partner state is in the process of developing a set of local GLEs to accompany these reading GLEs, for local assessment purposes. All of the NECAP Reading GLEs described in this document are expected to be assessed locally, as well as through large-scale assessment. "Local GLEs" in reading represent those concepts and skills not easily assessed in an on-demand setting (e.g., reading fluency, reading accuracy, self-correcting while reading, depth and breadth of reading, etc.). Grade Level Expectations – at any grade level – represent reading content knowledge and skills introduced instructionally at least one to two years before students are expected to demonstrate confidence in applying them independently in an on-demand assessment.

The NECAP GLEs in this document can be interpreted as describing the grade level expectations for the end of the grade identified, or the beginning of the next grade. For example, grade 2 NECAP GLEs identify grade level expectations in reading for both the end of grade 2 and the beginning of grade 3, for assessment purposes.

As you review the NECAP Reading Grade Level Expectations, the following are important to understand:

- 1) The NECAP Reading GLEs are organized into six reading content clusters: Word Identification Skills and Strategies; Vocabulary Strategies and Breadth of Vocabulary; Initial Understanding of Literary Texts; Analysis and Interpretation of Literary Text, Citing Evidence; Initial Understanding of Informational Text; and Analysis and Interpretation of Informational Text, Citing Evidence.
- 2) All of the concepts and skills identified at a given grade level are "fair game" for large-scale assessment purposes. However, conjunctions used throughout this document have specific meaning. The use of the conjunction "or" means that a student can be assessed on all or just some of the elements of the GLE in a given year. The use of "and" between elements of a GLE means that the *intent* is to assess each element every year. In some situations, "or" is used when students have choices about how they will provide supporting evidence for their response.
 - (E.g., "R-4-5.2 Describing main characters' physical characteristics or personality traits; or providing examples of thoughts, words, or actions that reveal characters' personality traits" means that students may be asked to describe main characters' physical characteristics OR to describe characters' personality traits, OR to provide any or all of the following thoughts, words, OR actions -- to support their responses that reveal characters' personality traits.)
- 3) Each NECAP GLE includes three parts.
 - A statement in bold, called the "stem," is at the beginning of each GLE. Each "stem" is the same or similar across the grades for a given GLE, and is meant to communicate the main curriculum and instructional focus of the GLE across the grades.
 - > The unbolded text within a GLE indicates how the GLE is specified at a given grade level. There are often are several indicators for each GLE stem. Each indicator is coded.
 - Differences between adjacent grades are <u>underlined</u>. (Note: Sometimes nothing is underlined within a GLE. In these situations, differences in adjacent grades "assumes increasing text complexity" and is noted for those GLEs.
- 4) Each GLE is coded for the content area, the grade level, the GLE "stem" number, and the specific indicator for that GLE stem. [E.g., "R—5--6.2" means R (Reading) 5 (grade 5) 6 (6th GLE "stem") 2 (the second specific indicator for the 6th GLE stem).]

1 Post Field Review Version 18.2

March 2005

New England Common Assessment Program (NECAP) Grade Level Expectations (GLEs) for Reading in Grades 2-5 Sample NECAP Reading GLE

Overview of New England Common Assessment Program Grade Level Expectations for Reading

GLE R1: Word Identification Skills and Strategies

GLE R2, R3: Vocabulary Strategies and Breadth of Vocabulary

GLE R4: Initial Understanding of Literary Texts

GLE R5, R6: Analysis and Interpretation of Literary Text, Citing Evidence

GLE R7: Initial Understanding of Informational Text (Expository and Practical Text across Content Areas)

GLE R8: Analysis and Interpretation of Informational Text (Expository and Practical Text across Content Areas), Citing Evidence

2 Post Field Review Version 18.2

	WORD IDENTIFICATION SKILLS and STRATEGIES					
Grade K LOCAL ONLY	Grade 1 LOCAL ONLY	End of Grade 2	End of Grade 3	End of Grade 4	End of Grade 5	
Not assessed through large-	Not assessed through large-					
scale assessment	scale assessment					
		R-2-1: Applies word identification	R-3-1: Applies word	R-4-1: Applies word	R-5-1: Applies word	
		and decoding strategies by	identification/ decoding strategies	identification/ decoding strategies	identification/ decoding strategies	
		5 6 4 4 7 4 1 1 1 1	by	by	by	
		R-2-1.1 Identifying regularly	D 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	D 4 1 1 Not seemed through	D 5 1 1. Not assessed through	
		spelled multi-syllabic words,	• R-3-1.1 Identifying multi-syllabic	R-4-1.1 Not assessed through	R-5-1.1: Not assessed through	
		by using knowledge of sounds, syllable types, or word patterns	words, by using knowledge of sounds, syllable types, or word	large-scale assessment	large-scale assessment	
		(including most common	patterns (including prefixes,			
		spellings for consonants and	suffixes, or variant spellings for			
		vowels, e.g., knot, catch, float,	consonants or vowels, e.g.,			
		fight; or common suffixes)	bought)			
		EXAMPLES: Students might be	EXAMPLES: Students might be			
		asked to match words to pictures or	asked to match words to words with			
		to match words to words with similar	similar sounds, such as which word			
		sounds (e.g., flower and shower)	rhymes with the word in the box or			
		EXAMPLES (multi-syllabic words):	which word has the same vowel			
		happiness, shower, sunshine	sound as the word in the box?			
			EXAMPLES (multi-syllabic words):			
			pretending, discussion			

3 Post Field Review Version 18.2

VOCABULARY STRATEGIES and BREADTH of VOCABULARY					
Grade K LOCAL ONLY Not assessed through large-	Grade 1 LOCAL ONLY Not assessed through large-	End of Grade 2	End of Grade 3	End of Grade 4	End of Grade 5
scale assessment	scale assessment				
		R-2-2: Students identify the meaning of unfamiliar vocabulary by	R-3-2: Students identify the meaning of unfamiliar vocabulary by	R-4-2: Students identify the meaning of unfamiliar vocabulary by	R-5-2: Students identify the meaning of unfamiliar vocabulary by
		R—2—2.1 Using strategies to unlock meaning (e.g., knowledge of word structure, including common base words and suffixes, such as "thickest," "hope-ful;" or context clues, including illustrations and diagrams; or prior knowledge)	R—3—2.1 Using strategies to unlock meaning (e.g., knowledge of word structure, including prefixes/suffixes and base words, such as "un-covered;" or context clues; or other resources, such as dictionaries, glossaries; or prior knowledge)	R—4—2.1 Using strategies to unlock meaning (e.g., knowledge of word structure, including prefixes/suffixes and base words; or context clues; or other resources, such as dictionaries, glossaries; or prior knowledge)	R—5—2.1 Using strategies to unlock meaning (e.g., knowledge of word structure, including prefixes/suffixes and base words; or context clues; or other resources, such as dictionaries, glossaries; or prior knowledge)
(GLE R2 Assum	es a variety of text and in	creasing text complexity acros	s grade levels. See Appendix fo	or descriptions of increasing	text complexity.)
(GDD 112 1155ull		R-2-3: Shows breadth of vocabulary knowledge, demonstrating understanding of word meanings or relationships by • R-2-3.1 Identifying synonyms or antonyms; or categorizing words EXAMPLES (of categorizing): Given a T-chart with two "categories" of words listed (e.g., shapes and sizes), students would identify another word to add to the chart that describes shapes or sizes; or in a multiple choice item, select the best category title for the words listed	R-3-3: Shows breadth of vocabulary knowledge through demonstrating understanding of word meanings or relationships by • R-3-3.1 Identifying synonyms, antonyms, or homonyms/ homophones; or categorizing words	R-4-3: Shows breadth of vocabulary knowledge through demonstrating understanding of word meanings or relationships by • R-4-3.1 Identifying synonyms, antonyms, homonyms/ homophones, or shades of meaning EXAMPLE (of shades of meaning): cold, freezing	R-5-3: Shows breadth of vocabulary knowledge through demonstrating understanding of word meanings or relationships by • R-5-3.1 Identifying synonyms, antonyms, homonyms/ homophones, or shades of meaning EXAMPLE (of shades of meaning): tired, exhausted
		R-2-3.2 Selecting appropriate words to use in context, including words specific to the content of the text EXAMPLE: In a short passage about Native American homes, students might encounter the words longhouse and igloo, and then be asked to show that they know the difference between them.	R-3-3.2 Selecting appropriate words to use in context, including content specific vocabulary (e.g., predator/prey), or words with multiple meanings) EXAMPLE (multiple meanings): Students identify the intended meaning of words found in text – The word "fall" can mean a time of the year or losing your step. What words from the	R-4-3.2 Selecting appropriate words to use in context, including content specific vocabulary, words with multiple meanings, or precise vocabulary EXAMPLE (precise vocabulary): In this passage, the bear could best be described as acting: (A) excited (B) playful (C) harmful (D) curious	R-5-3.2 Selecting appropriate words or explaining the use of words in context, including, content specific vocabulary, words with multiple meanings, or precise vocabulary EXAMPLE (multiple meanings): Students explain the intended meanings of words found in text – Based on the way "spring" is used in

4 Post Field Review Version 18.2

March 2005

Tiew England Common Assessmen	1 rogram (NECAI) Grade Level Expectations	GLEs) for Reading in Grades 2-3
	passage help you to know what "fall"	this passage, would having a
	means in this story?	"spring" be necessary for survival?
	EXAMPLE (multiple meanings): The	Explain how you know.
	word "fall" has many different	
	meanings. Which sentence below uses	
	the word "fall" to mean a time of the	
	year? OR Which sentence below uses	
	"fall" with the same meaning as it is	
	used in the poem?	

INITIAL UNDERSTANDING of LITERARY TEXTS

All students need ongoing opportunities to apply and practice reading strategies with many different types of LITERARY texts. Recognizing a variety of literary texts and their characteristics will help students in meeting grade level expectations described in the NECAP GLEs. A list of suggested literary texts for instructional and assessment purposes is included in the Appendix.

L	students in meeting grade level expectations described in the NECAP GLEs. A list of suggested literary texts for instructional and assessment purposes is included in the Appendix.						
	Grade K LOCAL ONLY	Grade 1 LOCAL ONLY	End of Grade 2	End of Grade 3	End of Grade 4	End of Grade 5	
	Not assessed through large-	Not assessed through large-					
	scale assessment	scale assessment					
			R-2-4: Demonstrate initial	R-3-4: Demonstrate initial	R-4-4: Demonstrate initial	R-5-4: Demonstrate initial	
			understanding of elements of	understanding of elements of literary	understanding of elements of	understanding of elements of	
			literary texts by	texts by	literary texts by	literary texts by	
			• R-2-4.1 Identifying or describing character(s), setting, problem, solution, or major events, as appropriate to text	• R-3-4.1 Identifying or describing character(s), setting, problem/solution, major events, or plot, as appropriate to text	R-4-4.1 Identifying or describing character(s), setting, problem/ solution, major events, or plot, as appropriate to text; or <u>identifying</u> <u>any significant changes in</u> <u>character(s) over time</u>	• R-5-4.1 Identifying or describing character(s), setting, problem/ solution, major events, or plot, as appropriate to text; or identifying any significant changes in character(s) over time	
			R-2-4.2 Not assessed through large- scale assessment	R-3-4.2 Paraphrasing or summarizing key ideas/plot, with events sequenced, as appropriate to text	R-4-4.2 Paraphrasing or summarizing key ideas/plot, with major events sequenced, as appropriate to text	• R-5-4.2 Paraphrasing or summarizing key ideas/plot, with major events sequenced, as appropriate to text	
	CLE	D4				•4	

(GLE R4 assumes increasing text complexity across grade levels. See Appendix for descriptions of increasing text complexity.)

5 Post Field Review Version 18.2

	ANALYSIS and INTERPRETATION OF LITERARY TEXTS/CITING EVIDENCE							
	All students need ongoing opportunities to apply and practice reading strategies with many different types of LITERARY texts. Recognizing a variety of literary texts and their characteristics will help							
	students in meeting grade level expectations described in the NECAP GLEs. See Appendix for a list of suggested literary texts for instructional and assessment purposes.							
Grade K LOCAL ONLY	Grade 1 LOCAL ONLY	End of Grade 2	End of Grade 3	End of Grade 4	End of Grade 5			
Not assessed through large-	Not assessed through large-							
scale assessment	scale assessment							
		R-2-5: Analyze and interpret elements of literary texts, citing evidence where appropriate by • R-2-5.1 Making logical predictions EXAMPLE: What might happen next?	R-3-5: Analyze and interpret elements of literary texts, citing evidence where appropriate by • R-3-5.1 Making logical predictions	R-4-5: Analyze and interpret elements of literary texts, citing evidence where appropriate by • R-4-5.1 Making logical predictions	R-5-5: Analyze and interpret elements of literary texts, citing evidence where appropriate by • R-5-5.1 Making logical predictions EXAMPLE: Which event is most likely to happen next?			
		R-2-5.2 Identifying relevant physical characteristics or personality traits of main characters	R-3-5.2 <u>Describing</u> main characters' physical characteristics or personality traits; or <u>providing examples of thoughts</u> , words or actions that reveal characters' personality <u>traits</u>	R-4-5.2 Describing main characters' physical characteristics or personality traits; or providing examples of thoughts, words, or actions that reveal characters' personality traits	R-5-5.2 <u>Describing characters'</u> physical characteristics, personality traits, or interactions; or providing examples of thoughts, words, or actions that reveal characters' personality traits or their changes over time			
		R-2-5.3 Making basic inferences about problem or solution EXAMPLES: What helped Luke to solve his problem in the story? What was Jane's problem?	R-3-5.3 Making basic inferences about problem, conflict, or solution (e.g., cause-effect relationships) EXAMPLE: How might the story have been different if?	R-4-5.3 <u>Making inferences</u> about problem, conflict, or solution EXAMPLE: What influenced the father's decision to let his son try the climb?	R-5-5.3 Making inferences about problem, conflict, solution, or the relationship among elements (plot, character, setting) within text (e.g., how the setting affects a character or plot development)			

6 Post Field Review Version 18.2

New England Common Assessment	Program (NECAP) G	rade Level Expectatio	ons (GLEs) for Readin	g in Grades 2-5
	R-2-5.4 Not assessed through large-scale assessment	R-3-5.4 Not assessed through large-scale assessment	R-4-5.4 Identifying who is telling the story	R-5-5.4 Identifying the narrator
	R-2-5.5 Not assessed through large-scale assessment	R-3-5.5 Identifying the author's basic message EXAMPLE: In this story, Jon learned an important lesson about what to do when lost in the woods. What lesson did Jon learn?	R-4-5.5 Identifying author's message or theme EXAMPLE: What was the author trying to say about friendship in this story? (e.g., friendship begins with accepting differences)	R-5-5.5 Identifying author's message or theme (implied or stated, as in a fable)
	R-2-6: Analyze and interpret author's craft, citing evidence where appropriate by	R-3-6: Analyze and interpret author's craft, citing evidence where appropriate by	R-4-6: Analyze and interpret author's craft, citing evidence where appropriate by	R-5-6: Analyze and interpret author's craft, citing evidence where appropriate by
	R-2-6.1 Not assessed through large-scale assessment	R-3-6.1 Not assessed through large-scale assessment	R-4-6.1 Not assessed through large-scale assessment	R-5-6.1 <u>Demonstrating</u> knowledge of use of literary elements and devices (i.e., imagery, exaggeration) to analyze literary works
(GLE-R5 and R6 assume increasing text complexity across grade levels. See Appendix for descriptions of increasing text complexity.)				

7 Post Field Review Version 18.2

INITIAL UNDERSTANDING of INFORMATIONAL TEXT

All students need ongoing opportunities to apply and practice reading strategies with many different types of INFORMATIONAL texts (expository and practical texts). Recognizing a variety of informational texts and their characteristics will help students in meeting grade level expectations described in the NECAP GLEs. See Appendix for a list of suggested informational texts for instructional and assessment purposes.

	and assessment purposes.				
Grade K LOCAL ONLY	Grade 1 LOCAL ONLY	End of Grade 2	End of Grade 3	End of Grade 4	End of Grade 5
Not assessed through large-	Not assessed through large-				
scale assessment	scale assessment				
		R-2-7: Demonstrate initial understanding of informational texts (expository and practical texts) by	R-3-7: Demonstrate initial understanding of informational texts (expository and practical texts) by	R-4-7: Demonstrate initial understanding of informational texts (expository and practical texts) by	R-5-7: Demonstrate initial understanding of informational texts (expository and practical texts) by
		R-2-7.1 Obtaining information, from text features (e.g., simple table of contents, glossary, charts, graphs, diagrams, or illustrations) EXAMPLE: On what page would you find information about snakes?	R-3-7.1 Obtaining information, from text features (e.g., table of contents, glossary, basic transition words, bold or italicized text, headings, graphic organizers, charts, graphs, or illustrations) EXAMPLES: What words does the author want you to notice on this page? What is the last step of the directions?	R-4-7.1 Obtaining information from text features (e.g., table of contents, glossary, <u>index</u> , <u>transition words/phrases</u> , bold or italicized text, headings, <u>subheadings</u> , graphic organizers, charts, graphs, or illustrations)	• R-5-7.1 Obtaining information from text features (e.g., table of contents, glossary, index, transition words /phrases, bold or italicized text, headings, subheadings, graphic organizers, charts, graphs, or illustrations)
		R-2-7.2 Using explicitly stated information to answer questions EXAMPLE: According to this report, what do dolphins eat?	R-3-7.2 Using information from the text to answer questions related to explicitly stated main/central ideas or details	R-4-7.2 Using information from the text to answer questions related to explicitly stated main/central ideas or key details	R-5-7.2 Using information from the text to answer questions related to main/central ideas or key details
		R-2-7.3 Not assessed through large-scale assessment	R-3-7.3 Organizing information to show understanding (e.g., representing main/central ideas or details within text through charting or mapping) EXAMPLE: Given a chart (with headings filled in), students are asked to provide examples from the text to show physical characteristics of two different places or things	R-4-7.3 Organizing information to show understanding (e.g., representing main/central ideas or details within text through charting, mapping, paraphrasing, or summarizing)	R-5-7.3 Organizing information to show understanding (e.g., representing main/central ideas or details within text through charting, mapping, paraphrasing, summarizing, or comparing/contrasting)
(CLF.	R7 assumes increasing text	complexity across grade leve	le Saa Annandiy for descript	ions of increasing toxt compl	ovity)

(GLE-R7 assumes increasing text complexity across grade levels. See Appendix for descriptions of increasing text complexity.)

8 Post Field Review Version 18.2

March 2005

ANALYSIS and INTERPRETATION OF INFORMATIONAL TEXTS/CITING EVIDENCE

All students need ongoing opportunities to apply and practice reading strategies with many different types of INFORMATIONAL texts (expository and practical texts). Recognizing a variety of informational texts and their characteristics will help students in meeting grade level expectations described in the NECAP GLEs. See Appendix for a list of suggested informational texts for instructional and assessment purposes.

C I. IZ LOCAL ONLY	C I. 11 OCAL ONLY		ent purposes.	E L CC L 4	E 1 6C 1 7
Grade K LOCAL ONLY Not assessed through large- scale assessment	Grade 1 LOCAL ONLY Not assessed through large- scale assessment	End of Grade 2	End of Grade 3	End of Grade 4	End of Grade 5
		R-2-8: Analyze and interpret informational text, citing evidence as appropriate by	R-3-8: Analyze and interpret informational texts, citing evidence where appropriate by	R-4-8: Analyze and interpret informational text, citing evidence as appropriate by	R-5-8: Analyze and interpret informational text, citing evidence as appropriate by
		• R-2-8.1 Connecting information within a text EXAMPLE: Combining or comparing facts and details presented - What food is eaten by both kinds of fish?	R-3-8.1 Connecting information within a text EXAMPLE: Combining, comparing, or using information found in both the written text and in a caption in a text	• R-4-8.1 Connecting information within a text or across texts	• R–5–8.1 Connecting informatio within a text or across texts
		• R-2-8.2 Recognizing generalizations about text (e.g., identifying appropriate titles or main/central ideas)	R-3-8.2 Recognizing generalizations about text (e.g., identifying appropriate titles, assertions, or controlling ideas) R-2-6-0-1/11 in the interval of the second s	R-4-8.2 <u>Synthesizing</u> <u>information within or across</u> <u>text(s) (e.g., constructing</u> <u>appropriate titles; or formulating</u> <u>assertions or controlling ideas)</u>	R-5-8.2 Synthesizing information within or across text(s) (e.g., constructing appropriate titles; or formulating assertions or controlling ideas)
		R-2-8.3 Making basic inferences or drawing basic conclusions EXAMPLE: Based on this report, do turtles make good pets?	R-3-8.3 Making basic inferences, drawing basic conclusions, <u>or forming</u> <u>judgments/opinions about central</u> <u>ideas that are relevant</u>	R-4-8.3 <u>Drawing inferences</u> about text, including author's purpose (e.g., to inform, explain, entertain) or message; or drawing basic conclusions; or forming judgments/opinions about central ideas that are relevant	R-5-8.3 Drawing inferences abotext, including author's purpose (e.g., to inform, explain, entertainand supporting opinions/judgments and assertionabout central ideas that are relevant.
		R-2-8.4 Not assessed through large- scale assessment	R-3-8.4 Distinguishing fact from opinion	R-4-8.4 Distinguishing fact from opinion	• R-5-8.4 Distinguishing fact from opinion
		• R-2-8.5 Making inferences about causes or effects, when signal words are present EXAMPLE: "The sun came out. <i>Then</i> the puddle dried up." What made the puddle dry up?	• R-3-8.5 Making inferences about causes or effects EXAMPLE: What probably caused the fire to start in the garage?	R-4-8.5 Making inferences about causes or effects	R-5-8.5 Making inferences about causes or effects

(GLE-R8 assumes increasing text complexity across grade levels. See Appendix for descriptions of increasing text complexity.)

9 Post Field Review Version 18.2

March 2005

Appendix A: **Suggested** Informational and Literary Texts

Suggested Informational and Literary Texts for Instruction and Assessment

All students need ongoing opportunities to apply and practice reading strategies with many different types of LITERARY and INFORMATIONAL texts. Recognizing a variety of texts and their characteristics will help students in meeting grade level expectations described in the NECAP GLEs. Suggested Texts listed below are not mean to be exhaustive for any given grade level.

School are encouraged to develop suggested text lists for grades K and 1 to guide curriculum development and instruction.

Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5
Suggested	Suggested	Suggested	Suggested	Suggested	Suggested
Informational Texts	Informational Texts	Informational Texts	Informational Texts	Informational Texts	Informational Texts
include, but are not limited to	include, but are not limited to	include, but are not limited to	include, but are not limited to	include, but are not limited to	include, but are not limited to
Reference materials:	Reference materials:	Reference materials: Beginning dictionaries, glossaries, children's magazines, content trade	Reference materials: <u>Dictionaries</u> , glossaries, children's magazines, content trade books,	Reference materials: Dictionaries, glossaries, encyclopedias, children's magazines,	Reference materials: Dictionaries, glossaries, reports, encyclopedias, children's magazines,
Practical texts:	Practical texts:	books, children's newspapers, etc.	children's newspapers, <u>textbooks</u> , etc.	content trade books, <u>student</u> newspapers, textbooks, etc.	content trade books, student newspapers, textbooks, biographies,
Tractical testies		Practical texts:		newspapers, terrorens, etc.	Internet websites, etc.
		Procedures/instructions,	Practical texts:	Practical texts:	D (1.14)
		announcements, invitations, book orders, etc.	Procedures/instructions, announcements, invitations, book	Procedures/instructions, announcements, invitations, book	Practical texts: Procedures/instructions,
		orders, etc.	orders, etc.	orders, etc.	announcements, invitations, book
					orders, <u>recipes</u> , <u>menus</u> , etc.
Suggested	Suggested	Suggested	Suggested	Suggested	Suggested
Literary Texts	Literary Texts	Literary Texts	Literary Texts	Literary Texts	Literary Texts
include, but are not limited to	include, but are not limited to	include, but are not limited to	include, but are not limited to	include, but are not limited to	include, but are not limited to
		Donton plana frientales frateres	Danton plana faintalas fautas.	Destruction faints for factors	Destruction from tales frontes
		Poetry, plays, fairytales, fantasy, fables, tall tales, realistic fiction, etc.	Poetry, plays, fairytales, fantasy, fables, tall tales, realistic fiction, etc.	Poetry, plays, fairytales, fantasy, fables, realistic fiction, folktales,	Poetry, plays, fairytales, fantasy, fables, realistic fiction, folktales,
				historical fiction, etc.	historical fiction, mysteries, etc.
	(Assumes increasing tex	at complexity across grade levels. So	ee Appendix for descriptions of inc	creasing text complexity.)	

10 Post Field Review Version 18.2

March 2005

Appendix B: The Six Syllable Types

The Six Syllable Types:

- 1. **closed** [not] closed in by a consonant vowel makes its **short** sound
- **2.** open $-[\underline{no}]$ ends in a vowel vowel makes its <u>long</u> sound
- 3. silent e [note] ends in vowel consonant e vowel makes its long sound
- **4. vowel combination** [nail] the two vowels together make a sound
- **5. r-controlled** [bird] contains a vowel plus "r" vowel sound is changed
- **6. consonant l e** $-[\underline{\text{table}}]$ at the end of a word

Appendix C: Reading Fluency Rates

Recommended Fluency Rates * (in words read correctly per minute)	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grade 8
Oral:	90-120	115-140	125-150	135-160	140-175	150-180
Silent:	115-140	130-175	160-200	190-220	215-245	235-270

The following sources were referenced to determine fluency rates:

- Caldwell, *Reading Assessment*, Guilford Press, 2002
- Fountas and Pinnell, Guiding Readers and Writers Grades 3-6, Heinemann, 2001
- Put Reading First, National Institute for Literacy, 2001
- Lipson and Wixson, Assessment and Instruction of Reading and Writing Difficulty, Pearson Education, 2003
- NAEP's Scale for Assessing Oral Reading Fluency, 2001

11 Post Field Review Version 18.2

March 2005

Appendix D: Metacognition Strategies for Understanding Text

Teachers continually model and reinforce use of strategies, so that students learn to flexibly apply strategies that help them comprehend and interpret literary and informational texts. Reading and learning to read are problem solving processes that require strategies for the reader to make sense of written language and remain engaged with texts. Complexity of text and purpose of reading will determine the extent to which each strategy is applied.

Before reading, students	During reading, students	After reading, students	
 Set a purpose Activate prior knowledge (schema) Preview text Identify text structure clues (e.g., chronological, cause/effect, compare/contrast, etc.) Locate text features (e.g., transitional words, subheadings, bold print, etc.) Use Cues: graphics and pictures Skim/Scan Predict and make text-based references Sample a page of text for readability and interest 	 Self-monitor using: Meaning Language structure Print cues Reread Self-correct Clarify Determine Importance Generate literal, clarifying, and inferential questions Visualize Construct sensory images Summarize and paraphrase Check predictions Interpret Literal meaning Inferential meaning Make Connections, using Graphics Pictures Monitor fluency (oral/silent; or text complexity) Adjust rate Use punctuation and dialogue cues Use phrasing, intonation, expression Read for accuracy Use note-taking strategies 	 Reread for confirmation Summarize and paraphrase key ideas Evaluate Accuracy of information Literary merit and use of author's craft Clarify Analyze information within and across texts Support conclusions with references from text Synthesize Connect ideas/themes in text to Text: Compare one text to another text Self: Relate and explain ideas or events in text to personal experience World: Recognize commonalities of text to world 	

12 Post Field Review Version 18.2

March 2005

Glossary of Reading Terms

Affix – A meaningful part of a word that is attached before (prefix) or after (suffix) a root or base word to modify its meaning.

Alliteration -The repetition of initial consonant sounds in neighboring words. (For example: The slithering, slimy snake)

Allusion - A reference to a familiar person, place, or thing.

Analogy - A comparison of two or more similar objects, suggesting that if they are alike in certain respects, they will probably be like in other ways, too.

Analysis - A separating of a whole into its parts with an examination of these parts to find out their nature and function.

Antagonist -A person or thing working against the main character.

Antonym - A word that is opposite in meaning to another word. (For example: love - hate, hot-cold)

Author's Craft – The techniques the author chooses to enhance writing. (Examples of author's craft: style, bias, point of view, flashback, foreshadowing, symbolism, figurative language, sensory details, soliloquy, stream of consciousness, etc.)

Autobiography – An account of the life of an individual written by the subject, classified as non-fiction.

Base Word – A free morpheme (can stand alone), to which affixes can be added. (For example: worry)

Bias - A highly personal judgment.

Biography – An account of the life of an individual, classified as non-fiction or informational text.

Cause/Effect – A text or response to reading text which provides explanations or reasons for phenomena.

Character - A person, animal, or object that takes part in the action of a literary work. The main or major character is the most important and central to the action. A minor or supporting character is one who takes part in the action, but is not the focus of the attention.

Characterization - The method an author uses to reveal the characters and their various personalities. Authors use two major methods of characterization: direct and indirect. When using direct characterization, a writer states the characters' traits, actions, motives, or feelings. When describing a character indirectly, a writer depends on the reader to draw conclusions about the character's traits or uses other participants in the story to reveal a character's traits and motives.

Cite - To quote as an example.

Citation - A direct quote from the text, as opposed to a generalized summary or statement; an acknowledgment and documentation of sources of information.

13 Post Field Review Version 18.2

March 2005

Comparison/Contrast - A text or response to reading text that identifies how information presented has similar or different characteristics or qualities.

Conflict - The problem or struggle in a story that triggers the action. Conflicts may be internal (struggles from within a character) or external.

Context - The set of facts or circumstances surrounding an event or a situation, explanation of characters, or definition of important terms in text; the background information the reader needs to know in order to fully understand the message of the text.

Context clues - Information in the reading passage that helps the reader determine the meaning of unfamiliar words or phrases, such as illustrations or the meaning of other words in the text.

Controlling Idea – This is the main idea/focus that runs throughout the paper or text.

Conventions - Features of standard written English that usually include sentence formation, grammar, spelling, usage, punctuation, and capitalization.

Decode – The ability to translate a word from print to speech, usually by employing knowledge of sound-symbol correspondence

Dialogue - A conversation between two characters. In poems, novels, and short stories, dialogue is usually set off by quotations marks to indicate a speaker's exact words; in a play, dialogue follows the names of the characters, and no quotation marks are used.

Diction - An author's choice of words based on their accuracy, clarity, and effectiveness.

Drama - A story written to be performed by actors. Dramas are often divided into parts called acts, which are often divided into smaller parts called scenes.

Evaluate - Examine and judge carefully, based on evidence found in the text.

Figurative Language - Language used in writing or speech that is not meant to be interpreted literally, as the intent of the language is to create a special effect, idea, image, or feeling.

Fluency - The clear, easy, written or spoken expression of ideas, or freedom from word-identification problems that may hinder comprehension during silent reading or the expression of ideas during oral reading; The ability to read text accurately, quickly, and with proper expression, phrasing, and intonation between word recognition and comprehension; Rapidly and automatically recognizing and decoding words, with evidence that the reader is accessing the deeper meaning of the text; Assessment of fluency is associated with rate, accuracy, and scores on comprehension tests.

Focus - The concentration of a specific idea(s) within the topic the writer is addressing; the main/central idea that runs through a text. (For example: If the topic is "horses," the focus might be: Horses are very expensive to own.)

Genre - A category used to classify literary works, usually by form, technique, or content. For example, literature is commonly divided into three manor genres: poetry, prose, and drama. Each genre is, in turn, divided into sub-genres

Graphic Organizer- A diagram or pictorial device used to record and show relationships among ideas or information.

Historical fiction – Fiction drawn from the writer's imagination, but true to life in some period of the past.

14 Post Field Review Version 18.2

March 2005

Homonym - One of two words that have the same sound and often the same spelling but differ in meaning. (For example, bear "to carry," bear (the animal), and bare "naked.")

Homophone - One of two or more words that are pronounced the same but differ in meaning, origin, and sometimes spelling. [For example, hair/hare, knight/night, and (fish) scale /(musical) scale.]

Hyperbole - A figure of speech in which exaggeration is used for emphasis or effect.

Inference - A deduction or conclusion made from facts that are suggested or implied rather than overly stated. (For example: Mom said that I should study more and watch television less. I inferred that I should get better grades or the television would be taken out of my room.)

Informational text – A text that provides facts, ideas, and principles that are related to the physical, biological, or social world; classified as non-fiction text.

Literary conflict - The tension that grows out of the interplay of the two opposing forces in a plot.

Literary devices - Tools used by the author to enliven and provide voice to the writing, such as dialogue, alliteration, foreshadowing, personification, metaphors, etc.

Literary elements - The essential techniques used in literature, such as characterization, setting, plot, and theme.

Metaphor - A figure of speech in which one thing is described in terms of another to make an implicit comparison – that is, a comparison that does not use words such as "like" or "as." (For example: The sky's lamp was bright.)

Morpheme – The smallest meaningful unit of language; may be a word or part of a word (For example – "less" or "child")

Narrative - A story, actual or fictional, expressed orally or in writing; a text that tells about a sequence of events.

Narrative passage - Text in any form that recounts or tells a story.

Narrator - The person (or animal or object) telling a story, who may be a character within the story or someone outside of the story.

Onomatopoeia - A figure of speech in which the sound of the word imitates the sounds associated with the objects or actions to which they refer. (For example, crackle, moo, pop, zoom.)

Opinion - A belief or conclusion held with confidence, but not sustained with proof.

Paraphrase - Restate text or passage mostly in other (or in own) words.

Personification - The attribution of human qualities to inanimate objects. (For example: *The clouds played and danced in the sky*.)

Phoneme - The smallest unit of sound in a spoken word; a speech sound that combines with other sounds in a language to make words.

Phonemic awareness ability to hear, identify and manipulate individual sounds in spoken words; Involves blending, segmenting, deleting sounds, etc.

Phonics - Relationships between the letters of written language and the individual sounds of spoken language

15 Post Field Review Version 18.2

March 2005

Plot - The plan, design, storyline, or pattern of events in a play, poem, or works of fiction.

Poem - A composition characterized by use of condensed language, chosen for its sound and suggestive power and the use of literary techniques such as rhyme, blank verse, rhythm, meter, and metaphor.

Point of View - The way in which an author reveals characters, events, and ideas when telling a story; the perspective or vantage point from which a story is told.

Problem - The conflict or struggle (internal or external) that causes the action in a story or play. An internal conflict takes place within the mind of a character, such as a struggle to make a decision, take an action, or overcome a feeling. An external conflict is one in which a character struggles against some outside force, such as another person or something in nature.

Prose - Writing that is not restricted in rhythm, measure, or rhyme; most writing that is not drama, poetry, or song is considered prose.

Protagonist - The main character or hero of a text.

Reading critically - Reading in which a questioning attitude, logical analysis, and inference are used to judge the worth of the text; evaluating relevancy and adequacy of what is read; the judgment of validity of worth of what is read, based on sound criteria and evidence.

Reading rate - The speed at which a person reads; generally measured as words per minute or words correct per minute.

Realistic Fiction – Fiction drawn from the writer's imagination, but is true to life; often focuses on universal human problems.

Resolution - The portion of the play or story in which the problem is resolved. It comes after the climax and falling action and is intended to bring the story to a satisfying end.

Rhyme - A metrical device in which sounds at the ends of words or lines or verse correspond. Another common device is the use of internal rhymes, or rhyming words within lines.

Rhyme scheme - A regular pattern of rhyming words in a poem, usually indicated by assigning a different letter to each rhyme in a stanza such as, *a-b-a-b*.

Rhythm - In verse or prose, the movement or sense of movement communicated by the arrangement of long and short or stressed and unstressed syllables.

Root – A bound morpheme, usually of Latin origin, that cannot stand alone, but is used to form a family of words with related meanings. (For example: "spec")

Self-monitor - Metacognitive awareness and processes whereby the reader realizes that what is being read is or is not making sense, and adjusts reading strategies to improve comprehension.

Semantics - The study of meaning in language, particularly the meaning of words and changes in the meanings.

Setting - The time and place of the action in a literary work. The setting includes all the details of a place and time. In most stories, the setting serves as a backdrop or context in which the characters interact and the plot progresses.

Simile - A figure of speech in which one thing is likened to another using an explicit comparison (that is, using the words "like" or "as") to clarify or enhance an image. (For example: It was as cold as an ice cube.)

Soliloquy - A speech delivered by a character when he/she is alone on the stage; monologue.

16 Post Field Review Version 18.2

March 2005

Stereotype - A pattern or form that does not change. A character is "stereotyped" if she or he has no individuality and fits the mold of that particular type of person or character, such as a villain.

Style - The characteristic manner used by an author to express ideas and create intended effects, including the writer's use of language, choice of words, and use of literary devices.

Summary - Writing that presents the main/central points of a larger work in condensed form.

Synonym - Two or more words that have highly similar meanings. (For example: happy, glad, and cheerful.)

Syntax - The pattern or structure of word order in sentences, clauses, and phrases.

Temporal Sequence – Ideas or events presented in the order in which they happen.

Text Structure – The way information is organized and presented. (For example: Fiction texts and biographies generally use a narrative structure and are meant to be read from beginning to end; nonfiction or informational texts are organized by topics or into sections, using text features such as headings, bold print, transitional words/phrases, etc.)

Theme - The central idea, message, concern, or purpose in a literary work, which may be stated directly or indirectly. (For example: In the book *The Pancake*, by Anita Lobel, "People should work together" or "Don't be too cocky" are themes.)

Thesis - The basic proposition put forward by a speaker or writer, which then is proved through fact, argument, or support from a text; the subject or argument of a composition. It is the controlling idea about a topic that the writer is attempting to prove; a sentence that announced the writer's main, unifying controlling idea about a topic. A thesis statement usually contains two main elements: a limited subject (Internet), a strong verb, and the reason for it - the "why"- (The Internet provides information of varying depth and quality).

Tone - The overall feeling or effect created by a writer's use of words, sentence structure, and attitude towards the audience, characters, or topic. This feeling, which pervades the work, may be serious, mock-serious, humorous, sarcastic, solemn, objective, etc.

Traditional literature – Stories passed down orally throughout history. (Examples include: folk tales, fairy tales, myths, legends, and epics.)

Turning Point - The moment in a story or a play when there is a definite change in direction and one becomes aware that it is now about to move toward the end.

Voice - The style and quality of the writing which includes word choice, a variety of sentence structures, and evidence of investment. Voice portrays the author's personality or the personality of the chosen persona. It is the fluency, rhythm, and liveliness in writing that makes it unique to the writer. A distinctive voice establishes personal expression and enhances the writing.

The following sources were referenced:

- Fountas and Pinnell (2001) Guiding Readers and Writers Grades 3-6: Teaching Comprehension, Genre, and Literacy. Heinemann
- Kemper, Sebranek & Meyer (2001) The Write Source. Wilmigton: Houghton Mifflin
- Moats (2003) LETRS: Language Essentials for Teachers of Reading and Spelling. Sopris West
- Pennsylvania Department of Education (2003) Reading Assessment Glossary
- (2001) Put Reading First. National Institute for Literacy, US Department of Education
- (2004) New England Common Assessment Program Grade Level Expectations for Writing Appendix A: Writing Glossary

17 Post Field Review Version 18.2

March 2005

Appendix F: A Discussion of "Increasing Text Complexity" for Grades 1 - 8 (K. Hess and S. Biggam, 2004)

The instruction and assessment of reading comprehension presents unique challenges to classroom teachers and test developers alike; and the criteria used in selecting a variety and range of appropriate texts are essential to meeting those purposes. In the classroom, students learn to apply and practice a variety of reading strategies, for different purposes and with different text types. Over time, students who are exposed to a variety of text types with increasing complexity also learn how text features differ by genre, and they gain confidence in pealing back the layers of complexity for a deeper understanding of what is read. In test development, the overall number of test items is driven by the length and type of reading passages and the number of items possible accompanying each passage. Passages for reading assessment, drawn from "authentic" text whenever possible, should include both literary and informational texts. A series of questions accompanying each reading passage may include initial understanding of text, analysis and interpretation of text, or a combination of both types of questions, especially for longer text passages.

We have learned from NAEP research (1985) that difficulty of text passages was one of the three most important factors in reading comprehension performance of 4th, 8th, and 12th grade students. The other two factors were familiarity with subject matter presented in text and the type (literal, inferential, etc.) of question asked. (Chall and Conard, 1991) Other research suggests that at grades 2 and 3, word difficulty may influence text complexity more than other factors. (Anderson, 1992) Lipson and Wixon (2003) summarize the challenges of understanding text complexity this way:

"In the past, one of the few text features that was given much attention was its difficulty or readability, as measured by factors such as the number of syllables in the words and the number of words in the sentences. Current research has demonstrated that a number of other factors have a significant impact on both how much and what students understand and learn from a text. The presence or absence of these factors determines the extent to which a given text can be considered 'considerate' (to enable readers with minimal effort) or 'inconsiderate' (text requiring much greater effort). (Armbruster, 1984) "

A variety of factors influence text complexity. The complexity of text, or the degree of challenge of a particular text, is the result of specific combinations and interactions of these factors. For example, a text which has short simple sentences may, nevertheless, be challenging to read/comprehend when it contains ideas or concepts that are unfamiliar or requires a greater level of interpretation to unlock intended meaning. Pinnell and Fountas' text leveling system (2002), an extension of the system used by Reading Recovery developed for classroom use at grades 3-6, includes these factors for determining complexity: understanding the nature of print, repeated text, natural language versus book text, supportive text, and high frequency vocabulary. Their system also calls attention to differences between fiction and nonfiction texts in book leveling, and includes descriptors that "overlap" to the next level of difficulty.

Chall, Bissex, Conard, and Harris-Sharples (*Qualitative Assessment of Text Difficulty*, 1996) suggest that linguistic characteristics (vocabulary and sentence structure and variety) as well as concepts presented, text organization, and background knowledge required of readers all need to be considered in determining appropriateness of text for a given grade level. "Merely breaking up longer sentences and simplifying vocabulary does not guarantee that reading materials will be completely appropriate for lower reading levels." They also point out differences between popular fiction, literature, and informational texts with regard to text difficulty. For example, popular fiction tends to (a) use

18 Post Field Review Version 18.2

March 2005

less figurative language than literature, (b) be more repetition of information, and (c) have more conventional language use; therefore demands on the reader of popular fiction are more about basic understanding of explicit messages than on interpretation of the message.

Criteria for increasing text complexity include factors which interact to affect the relative difficulty of reading particular material. The table on the following pages describes ways in which text materials generally increase in difficulty over the grade span of grades 1-8. The descriptors in the table build from one grade or grade cluster to the next. It is expected that students would have experience reading text described for their grades, as well as those of earlier grade clusters.

Factors that Influence Increasing Text Complexity:

- Word Difficulty and Language Structure, including vocabulary and sentence type and complexity (often determined through the use of multiple readability formulas)
- Text Structure and Discourse Style (e.g., satire, humor)
- Genre and the Characteristic Features of the each type of text
- Background Knowledge and/or Degree of Familiarity with Content needed by the reader
- Level of Reasoning required (e.g., sophistication of themes and ideas presented)
- Format and Layout, including how text is organized/layout, size and location of print, graphics, and other book/print features
- Length of Text

Text Complexity Descriptors (adapted from Hess and Biggam, 2004)

Note: Schools are encouraged to identify sample grade-appropriate texts for each grade span as examples of text that would illustrate many of the characteristics described in the table. While every descriptor might not be evident in a sample text passage, it is expected that the sample texts reflect the intent of the descriptors, and many of the indicators.

	Text Complexity Descriptors		Text Complexity Descriptors
	End of Grade 1		End of Grade 2
*	Includes a variety of literary texts (such as fantasy, realistic fiction,	*	Includes a variety of literary texts (such as realistic fiction, folktales, humorous
	poetry), with some complexity in story structure (e.g., multiple episodes)		stories, poetry)with elaborated episodes and events, and some extended
	and literary language		descriptions
*	Simple informational books/text	*	Stories usually have well-developed characters and episodes
*	Illustrations provide moderate support for the reader	*	Informational books/text
*	Texts have several sentences per page, with sentences of moderate length	*	Some use of unfamiliar vocabulary, supported by other text features (e.g., such as
	and generally simple sentence structure		headings and chapter titles)
*	Very straightforward text structures	*	Illustrations may or may not be present on each page, but usually provide low to
*	Familiar content		moderate support for the reader.
*	In narrative text, details related to story elements (setting, characterization,	*	Sentence structure becomes more complex including causal phrases.
	events, resolution) provide strong support for both literal and interpretive	*	Straightforward text structures in informational text
	meanings (e.g., for drawing basic inferences or basic conclusions)	*	Content usually familiar
*	Informational texts use clear and consistent formats (e.g., print location on	*	In narrative text, details related to story elements (setting, characterization, goals,
	page),illustrations, and simple graphics to support understanding of		attempts, consequences and resolutions) provide moderate support for both literal
	content		and interpretive meanings (e.g., for predicting logical outcomes or drawing
*	Simple punctuation is used: period, question mark, exclamation point,		inferences about problem/solution)
	quotation marks, commas	*	Informational texts use clear formats (e.g., use of simple headings to organize
			information into categories), illustrations that extend meaning, and simple
			graphics to support understanding of content
		*	Full range of punctuation used, except dashes, colons, and semicolons

- Includes a range of longer literary selections, including realistic fiction and fantasies. Narratives usually include familiar characters or settings.
- Informational/ functional text including short expository pieces, e.g., descriptive, compare/ contrast, directions, simple recipes, etc.
- ❖ Varied vocabulary, but generally familiar; some figurative language (e.g., similes). Increased use of challenging vocabulary (e.g., multisyllabic words, words with multiple meanings). Technical words are defined or explained in context.
- Sentence structure becoming more elaborated and complex, including some use of passive voice, abstract or descriptive language.
- Relatively straightforward text structures. Texts include more information, more complex ideas and relationships (e.g., examples, comparisons).
- Content usually builds from shared/ somewhat familiar experiences.
- ❖ In narrative text, the story elements (plot, setting, characterization) provide support for both literal and interpretive meanings.
- ❖ Informational texts use clear formats, illustrations, and graphics to support understanding of content. Text features include timelines, captions, and maps.
- Full range of punctuation used.

Text Complexity Descriptors Grades 5-6

- Includes a range of literary selections, such as full-length novels, well-crafted short stories (with increasingly diverse characters and settings), historical fiction and myths.
- Includes more complex informational/ functional texts, such as persuasive essays, procedural "how to" guides, scientific and historical summaries (e.g., textbooks).
- ❖ More varied and challenging vocabulary, including use of figurative language (idioms, metaphors) and analogies. Some technical terms.
- Language in narrative text includes dialect and other linguistic variants to enhance characterization and setting.
- ❖ Ideas and content increase in number and density. Relationships between ideas become more complex (e.g., flashback may be introduces) in narrative text; graphs and charts are needed to convey key information in expository text.
- Content requires general background knowledge. Underlying themes become more complex and more universal.
- ❖ Interrelationships among story elements become more complex and require more interpretation. Literary elements include flashback, humor, suspense, personification, and exaggeration.
- ❖ Informational and functional texts use a variety of formats, illustrations, and graphics to support understanding. Texts features include chapter headings, glossaries, punctuation guides.

Text Complexity Descriptors Grades 7-8

- Includes a full range of literary genres including realistic and historical fiction, science fiction, fantasy, and folk literature.
- Informational/functional texts include primary sources, personal narratives and autobiographies, schedules and manuals, as well as synthesized information found in textbooks.
- Increasing number of uncommon words, including words with non-literal meanings and more abstract vocabulary. Word choice can reflect diverse historical and cultural context. Text includes technical words with specialized meaning.
- Language and narrative text is more elaborated and complex, and include a wide range of dialogue, varied sentence structure to convey specific meanings, and prose style that matches text purpose (informational, recreational, provocative, etc.).
- Relationships between ideas become less explicit and require more inference.
- Understanding content requires increasing cultural and historical knowledge. More sophisticated themes.
- Texts used often call for literary analysis.
- Informational texts use format, illustrations, and graphics to support understanding of meaning. Text features include advance organizers, inset text, technology support.

The following sources were referenced to develop text complexity descriptors:

- Caldwell, Reading Assessment, Guilford Press, 2002
- Crafton. Standards in Practice: Grades K-2. Urbana, IL: National Council of Teachers of English, 1996
- Chall, Bissex, & others. Qualitative Assessment of Text Difficulty: A Practical Guide for Teachers and Writers. Brookline Books, Inc., 1996

21 Post Field Review Version 18.2

March 2005

- Fountas and Pinnell, Guiding Readers and Writers Grades 3-6, Heinemann, 2001
- Put Reading First, National Institute for Literacy, 2001
- Lipson and Wixson, Assessment and Instruction of Reading and Writing Difficulty, Pearson Education, 2003
- National Assessment Governing Board and NAEP Reading Consensus Project. Draft NAEP Reading Framework. U.S. Government Printing Office, April 2002.
- National Assessment Governing Board and NAEP Reading Consensus Project. Reading Framework for the National Assessment of Educational Progress: 1992-200. U.S. Government Printing Office, 2000.
- New Standards Primary Literacy Committee. *Reading & Writing Grade by Grade: Primary Literacy Standards for Kindergarten through Third Grade*. National Center on Education and the Economy and the University of Pittsburgh, 1999.
- Pinnell and Fountas, Leveled Books for Readers Grades 3-6. Portsmouth, NH: Heinemann, 2002
- Rees & Shortland-Jones with Education Department of Western Australia, *Reading Developmental Continuum*, Portsmouth, NH: Heinemann, 1994.
- Sierra-Perry. Standards in Practice: Grades 3-5. Urbana, IL: National Council of Teachers of English, 1996.
- US Department of Education, Reading: Knowing What Works, K-3, National Institute for Literacy, 2000
- Weaver, Brenda. Leveling Books K-6: Matching Readers to Text. International Reading Association, Inc., 2000.
- Wilhelm. Standards in Practice: Grades 6-8. Urbana, IL: National Council of Teachers of English, 1996.